Implications of 21st Century Climate Change for the West Coast Water Resources: Results of the Accelerated Climate Prediction Initiative **Dennis P. Lettenmaier** Department of Civil and Environmental Engineering University of Washington California Energy Commission First Annual Climate Change Conference **Sacramento** June 10, 2004 ### Outline of this talk History of water and climate change studies in CA ACPI – results for CA, PNW, CO Implications and outstanding issues ## 1) Early CA climate change studies from Lettenmaier and Gan, WRR, 1990 ## CHANGE IN SUMMER RUNOFF (JJA) Hypothetical Scenarios: T+2 and T+4 Degrees C from Gleick, WRR, 1987 ## CHANGE IN WINTER RUNOFF (DJF) Hypothetical Scenarios: T+2 and T+4 Degrees C from Gleick, WRR, 1987 Fig. 1. Schematic overview of study design. from Lettenmaier and Gan, WRR, 1990 FIG. 3. Thomes Creek Simulated Basin-Average (Weighted Average of All Elevation Bands) 100-Year Mean Monthly Snow Water Equivalent under Present Conditions (Base) and Alternative Climates Fig. 10. Study catchment monthly mean streamflow for base case and climate sensitivity scenarios B1 and B2. FIG. 5. Simulated Probability Distribution of Annual SWP Water Deliveries under Present Conditions (Base) and Alternative Climates FIG. 7. Simulated Empirical Probability Distribution of Total Annual Delta Outflow under Historical Conditions (Base) and Alternative Climates Corresponding to Three GCM CO₂ Doubling Scenarios FIG. 8. Simulated Probability Distribution of Total Annual SWP Water Deliveries for Historical Conditions (Base) and for GISS Model CO₂ Doubling Scenario, for Current Carriage Water (CW) Requirement and Doubled CW Requirement #### West Coast VIC basin domains with PCM grid # 2) AcceleratedClimatePredictionInitiative (ACPI) NCAR/DOE Parallel Climate Model (PCM) grid over western U.S. Climate Scenarios Performance Downscaling Global climate Measures simulations, next Delta ~100 yrs Reliability Precip, of System Temp Objectives Reservoir Hydrologic Model Model (VIC) DamReleases, Natural Regulated Streamflow Streamflow #### Variable Infiltration Capacity - n Layer (VIC-nL) Macroscale Hydrologic Model #### River Network Routing Scheme for VIC-nL #### **Bias Correction** Note: future scenario temperature **trend** (relative to control run) removed before, and replaced after, bias-correction step. ## Downscaling # PCM Business-as-Usual scenarios California (Basin Average) # PCM Business-as-Usual Scenarios Snowpack Changes California April 1 SWE #### Difference: Decadal Average as % of Control Average ## Sacramento River Basin ## Delta & San Joaquin R Basin #### **Central Valley Water Year Type Occurrence** from Van Rheenan et al, Climatic Change, 2004 # Current Climate vs. Projected Climate #### **Storage Decreases** Sacramento Range: 5 - 10 % Mean: 8 % • San Joaquin Range: 7 - 14 % Mean: 11 % ### Hydropower changes #### **Hydropower Losses** Central Valley Range: 3 - 18 % Mean: 9 % Sacramento System Range: 3 – 19 % Mean: 9% • San Joaquin System Range: 16 – 63 % Mean: 28% #### April 1 snowpack projections – Columbia River basin #### Projected hydropower changes – Columbia River basin # Annual Average Hydrographs – Colorado River and tributaries Simulated Historic (1950-1999) Control (static 1995 climate) Period 1 (2010-2039) Period 2 (2040-2069) Period 3 (2070-2098) # **Total Basin Storage** # Annual Releases to the Lower Basin #### Annual Releases to Mexico #### Conclusions - In 15+ years since Gleick and EPA studies, models have improved, but main conclusion is the same: seasonal shifts in hydrographs (especially in the transient snow zone) will be the cause of significant disruptions to California (and western U.S.) water management - California system operation is dominated by water supply (mostly ag), reliability of which would be reduced significantly by a combination of seasonality shifts and reduced (annual) volumes. Partial mitigation by altered operations is possible, but complicated by flood issues. - Climate sensitivities in Columbia basin are dominated by seasonality shifts in streamflow, and may even be beneficial for hydropower. However, fish flow targets would be difficult to meet under altered climate, and mitigation by altered operation is essentially impossible. - Colorado system is sensitive primarily to annual streamflow volumes. Low runoff ratio makes the system highly sensitive to modest changes in precipitation (in winter, esp, in headwaters). Sensitivity to altered operations is modest, and mitigation possibilities by increased storage are nil (even if otherwise feasible).